Reconnaissance surveys of contaminants potentially affecting Green Bay and Gravel Island National Wildlife Refuges Tara B. Dale Kenneth L. Stromborg U.S. Fish and Wildlife Service Green Bay Ecological Services Field Office 1015 Challenger Court Green Bay, WI 54311 **DECEMBER 1993** # **ACKNOWLEDGEMENTS** Major contributions in the field were provided by D.S. Amundson, B.R. Freske, J.H. Braastad, W.H. Karasov, J.M. Larson, L. Sileo, and P.J. Warpinski. Special thanks to A. Ross and E. Hammett for access to privately owned islands. The manuscript was reviewed by G.H. Heinz and T. Bartish. # TABLE OF CONTENTS | List of Tables | iv | |---------------------------------|-----| | List of Figures | vi | | List of Appendices | vi | | Abstract | vii | | Introduction | 1 | | Objectives | 2 | | Study Area | 2 | | Methods | 4 | | Results | 6 | | Discussion | 9 | | Conclusions and Recommendations | 11 | | References | 12 | # List of Tables | Table 1. | Chemical concentrations (ppm, wet-weight) in soil/guano collected from islands in Green Bay and Lake Michigan during 1987 | 15 | |-----------|---|----| | Table 2. | Chemical concentrations (ppm, wet-weight) in avian eggs collected from Kidney Island, Green Bay during 1987 | 16 | | Table 3. | Chemical concentrations (ppm, wet-weight) in miscellaneous biota collected from islands in Green Bay and Lake Michigan during 1987. | 17 | | Table 4. | Metal concentrations (ppm, dry-weight) in soil/guano collected from islands in Green Bay and Lake Michigan during 1987. | 18 | | Table 5. | Metal concentrations (ppm, dry-weight) in avian eggs collected from Kidney Island, Green Bay during 1987 | 19 | | Table 6. | Metal concentrations (ppm, dry-weight) in miscellaneous biota collected from islands in Green Bay and Lake Michigan during 1987 | 19 | | Table 7. | Chemical concentrations (ppm, wet-weight) in avian eggs collected from Cat Island, Green Bay during 1988 | 20 | | Table 8. | Chemical concentrations (ppm, wet-weight) in biota collected from Hat Island, Green Bay during 1988 | 21 | | Table 9. | Chemical concentrations (ppm, wet-weight) in avian eggs collected from Jack Island, Green Bay during 1988 | 22 | | | Chemical concentrations (ppm, wet-weight) in avian eggs collected from Spider Island, Lake Michigan during 1988 | 23 | | Table 11. | Chemical concentrations (ppm, wet-weight) in avian eggs collected from Gravel Island, Lake Michigan during 1988 | 24 | | | Chemical concentrations (ppm, wet-weight) in biota collected from Pilot Island, Lake Michigan during 1988 | 25 | | Table 13. | Chemical concentrations (ppm, wet-weight) in avian eggs collected from Hog Island, Lake Michigan during 1988 26 | |-----------|--| | Table 14. | Chemical concentrations (ppm, wet-weight) in cormorant eggs collected from Fish Island, Lake Michigan during 1988 | | Table 15. | Body burdens of PCBs (mg) in adult male double-crested cormorants collected from Cat Island, Green Bay during 1988 | | Table 16. | Chemical concentrations (ppm, wet-weight) in adult double-crested cormorants collected from Cat Island, Green Bay during 1988 | | Table 17. | Chemical concentrations (ppm, wet-weight) in gut contents of double-crested cormorants collected from Cat Island, Green Bay during 1988 | | Table 18. | Chemical concentrations (ppm wet- and lipid-weight) in carcasses and livers of adult male double-crested cormorants collected from Cat Island, Green Bay during 1988 | | Table 19. | Chemical concentrations (ppm, lipid-weight) in carcasses and yolk/whole eggs of laying double-crested cormorants collected from Cat Island, Green Bay during 1988 | | Table 20. | Chemical concentrations (ppm, wet-weight) in double-crested cormorants eggs collected from individual nests on Spider Island, Lake Michigan during 1988 | | | Estimated variance components for 8 whole clutches of | # List of Figures | Figure 1. | Map of northeastern Wisconsin showing nine islands in Green Bay and Lake Michigan where biota samples were collected during 1987 and 1988 | |-------------|--| | | List of Appendices | | Appendix I. | Estimated detection limits (ppm, dry-weight) for metals in analyses of soil/guano, avian eggs, and avian carcasses collected from islands in Green Bay and Lake Michigan during 1987 | #### **ABSTRACT** Biota samples were collected from several islands in Green Bay and Lake Michigan during 1987-1988 and were analyzed for various organochlorines and metals. PCBs and DDE were detected at all locations, and concentrations were higher in fish-eating species such as herring gulls (*Larus argentatus*) and double-crested cormorants (*Phalacrocorax auritus*) than in waterfowl species. In addition, oxychlordane, hexachlorobenzene (HCB), beta-BHC, delta-BHC, alpha-chlordane, gamma-chlordane, trans-nonachlor, cis-nonachlor, heptachlor epoxide, DDD, DDT, dieldrin, and mirex were found in various samples. Although remaining relatively high, PCB, DDE, and dieldrin levels have decreased in some biota during the past ten years. Local sources of PCBs were important in cormorants, as levels in adult males increased temporally from 43.0 ppm during pre-nesting stage to 84.8 ppm during incubating stage. In cormorants, differences in PCB and DDE variability between clutches compared to variability within clutches indicates that single eggs can be used to characterize the contaminant burdens of entire clutches. #### INTRODUCTION The U.S. Fish and Wildlife Service (Service) is responsible for managing three wilderness areas in the northern Lake Michigan waters of Wisconsin. These islands were "reserved and set apart...as a preserve and breeding ground for native birds" by Executive Orders in 1912 and 1913 (Taft 1912, Taft 1913) and ultimately were designated as National Wildlife Refuges. These, and similar islands in Green Bay itself, support a variety of trust species, including colonial nesting birds such as the double-crested cormorant (*Phalacrocorax auritus*) and herring gull (*Larus argentatus*), as well as a variety of waterfowl. Previous studies by the Patuxent Wildlife Research Center established that the biota of these islands were heavily contaminated with various organochlorines, such as DDE, dieldrin, and polychlorinated biphenyls (PCBs) (Haseltine et al. 1981, Heinz et al. 1983). These studies were prompted by the results of White and Cromartie's (1977) national comparative survey of organochlorine contamination of red-breasted merganser (Mergus serrator) eggs which indicated that mergansers in this area of Lake Michigan were the most highly contaminated in the eastern United States. Piscivorous species such as mergansers and cormorants are useful indicators of contaminant levels in the ecosystem because fish tend to bioaccumulate persistent chemicals like organochlorines. Organochlorine contamination is high in Green Bay, as well as in the entire Lake Michigan system (Evans 1988). Because clean-up efforts for the Lake Michigan ecosystem are at a threshold for making major progress in ecosystem rehabilitation, it is important to track progress toward the ultimate goal of restoration. A series of investigations was undertaken in the Green Bay area during 1987-1988 to measure contaminant concentrations in trust resources, including those on Service refuge islands and other islands of similar size and ecological character. Residue data were collected from a variety of substrates and locations. More extensive data were gathered on double-crested cormorants, including time-related contaminant uptake in adults and contaminant variation in whole clutches. These data will provide valuable background information about the role of contaminants in the welfare of Service trust species in this area and serve as a reference point for tracking clean-up efforts. In addition, these data will assist in interpreting the results of parallel efforts at elucidating causal relationships between contaminants and biotic effects (Larson 1991, Tillitt et al. 1992, Heinz et al. in prep.) that may be used to support claims for damages to natural resources on Service lands. #### **OBJECTIVES** - 1) To provide information on the distribution of contaminants within selected environmental compartments and to identify future sampling subjects. The survey was designed to determine whether or not the declining levels of contaminants in the Lake Michigan/Green Bay physical environment and food web have been reflected in decreases in contaminant burdens in biota, thereby providing a historical perspective to prior studies of contaminants in the area avifauna. - 2) To determine contaminant concentrations in whole bodies and livers of adult cormorants during successive stages of nesting in order to evaluate the importance of local sources of contaminants. - 3) To evaluate within and between clutch variation in contaminant levels in cormorant eggs, in order to determine whether a single randomly selected egg from a clutch can be used to characterize the contaminant burden of the entire clutch. This information was needed to plan future studies related to impairment of reproduction. #### STUDY AREA Samples were collected from four islands in Green Bay and five islands in Lake Michigan (Figure 1). Green Bay islands included Kidney Island, a confined disposal facility for contaminated dredge spoils (0.8 km east of the mouth of the Fox River, Green Bay, Brown Co., WI), Cat Island (2.1 km north of Green Bay, Brown Co., WI), Hat Island (8.4 km northwest of Egg Harbor, Door Co., WI), and Jack Island (6.8 km northwest
of Fish Creek, Door Co., WI). Lake Michigan islands (all located in Door Co., WI) included Spider Island (9.2 km southeast of Ellison Bay), Gravel Island (9.1 km east of Ellison Bay), Pilot Island (8.5 km east of Gill's Rock), Hog Island (16.5 km northeast of Gill's Rock) and Fish Island (24.8 km northeast of Gill's Rock). Spider, Gravel, and Hog Islands are part of the National Wildlife Refuge system and are designated wilderness areas. Figure 1. Map of northeastern Wisconsin showing nine islands in Green Bay and Lake Michigan where biota samples were collected during 1987 and 1988. #### **METHODS** # Sample collection Survey, 1987 Samples from several different matrices were collected. On Hat, Jack, Spider, and Gravel Islands, composite soil/cormorant guano samples from beneath trees containing active cormorant nests were placed in chemically clean jars using an acetone-washed metal trowel. These samples were frozen until analyzed. On Kidney Island, Forster's tern (Sterna forsteri) and common tern (Sterna hirundo) eggs were collected early in incubation and refrigerated until the contents were transferred to chemically clean jars. One shell-less herring gull egg was found and collected from Hat Island. Samples were stored frozen until analyzed. Mallard (Anas platyrhynchos), northern pintail (Anas acuta), gadwall (Anas strepera), black-crowned night heron (Nycticorax nycticorax), and cormorant carcasses were salvaged when encountered on Kidney, Cat, and Spider Islands, wrapped in aluminum foil, and stored frozen until analyzed. Survey, 1988 More species and a greater geographic area were sampled than in 1987. Biota samples were collected from Green Bay (Cat, Hat, and Jack Islands) and Lake Michigan (Spider, Gravel, Pilot, Hog, and Fish Islands). Samples included cormorant, herring gull, black-crowned night heron, mallard, gadwall, red-breasted merganser, and Canada goose (*Branta canadensis*) eggs, and garter snake (*Thamnophis sirtalis*) carcasses. Eggs were handled as before; the snakes were collected by hand, placed in chemically clean jars, and euthanized by freezing. All samples were kept frozen until analyzed. Contaminant uptake by adult cormorants during nesting During early spring 1988, adult cormorants were shot at intervals from the time they arrived on the breeding grounds on Cat Island through egg-laying and early stages of incubation. In the laboratory, the birds were necropsied and a subsample of each liver and any large, active yolks were placed in chemically clean jars. Gut contents were removed and wrapped in aluminum foil, and the remainder of each carcass was wrapped separately in aluminum foil. All samples were kept frozen until analyzed. Estimation of contaminant variation in whole clutches During May 1988, entire clutches were removed from nests on Spider Island and eggs were individually archived and frozen. # Laboratory methods Survey, 1987 Homogenization and metals analyses were performed by Environmental Trace Substances Research Center in Columbia, Missouri. Carcasses were plucked, and feet, beak, and gut contents were removed and discarded. Mercury concentrations were determined by cold vapor atomic absorption and arsenic concentrations were determined by graphite furnace atomic absorption. Other metal concentrations were determined by inductively coupled plasma with preconcentration. Metals are reported on a dry-weight basis. Detection limits for metals are given in the appendix. Analyses for organochlorine compounds were performed by gas chromatography/mass spectrometry at Mississippi State University. Results are reported on a wet-weight basis, with % lipid reported for reference. The lower level of detection for tissue and soil was 0.01 ppm. Survey, 1988 Chemical analyses were performed at Texas A&M University in College Station, Texas. Tissue samples were homogenized and the quantitative analyses were performed by Sephadex chromatography (CGC) with a flame ionization detector for aliphatic hydrocarbons, CGC with electron capture detector for pesticides and PCB's, and a mass spectrometer detector in the SIM mode for aromatic hydrocarbons. Results are reported on a wetweight basis. Detection limits were 0.50 ppm for total PCBs and toxaphene and 0.05 ppm for the remaining chemicals. Adult cormorant uptake and whole clutch variance Samples were shipped to Mississippi State University for organochlorine analyses by capillary column, flame ionization gas chromatography and fluorescence HPLC in the adults and packed column, electron capture gas chromatography in the clutches. Results are presented as ppm, wet-weight. Detection limits were 0.05 ppm for total PCBs and toxaphene and 0.01 ppm for the remaining chemicals. # Statistical analyses Chemical concentrations in eggs were corrected for moisture loss (Stickel et al. 1973), unless otherwise noted. In these cases, egg volume data were not available. Arithmetic means and standard deviations were calculated for all chemical and metal residues. When residues were not detected in an individual sample, one half the detection limit was the value used in calculating the mean. Two-sample t-tests were used to compare Forster's tern PCB residues in 1983 and 1988, incorporating a procedure to test for unequal variances (Snedecor and Cochran 1980). Confidence intervals (95%) were used to compare 1987 and 1988 PCB, DDE and dieldrin residues to historic levels in several species. The 1984 PCB levels in gulls were reported by Bishop et al. (1992) as Aroclor 1254:1260 1:1 mixtures, which the authors report appear to be approximately twice the amount obtained when all PCB congeners are summed. Therefore, a conversion factor of 0.46 (Turle et al. 1991) was used to calculate total PCBs from the levels reported. Orthogonal t-tests were used to compare mean values to identify spatial differences in 1988 herring gull and mallard egg PCB and DDE residues (Kirk 1969). One-way analysis of variance was used to compare PCB residues relative to time and sex in adult cormorants (Sokal and Rohlf 1969). Birds were grouped temporally in pre-nesting, laying, or incubating stages. Liver-to-carcass ratios in males and egg-to-carcass correlations in females for contaminant levels were calculated. Body burdens of PCBs lost through laying were calculated by the following formula: (Egg PCB wt X n) (Egg PCB wt X n)+(Carcass PCB wt) where Egg PCB wt = total PCB lipid-weight in egg n = number of eggs in clutch (3 or 4) Carcass PCB wt = total PCB lipid-weight in carcass One-way analysis of variance was used to estimate variance components within and between cormorant clutches (Sokal and Rohlf 1969). #### **RESULTS** # Survey, 1987 PCBs and DDE were found at detectable levels in all soil/guano samples (Table 1). PCB levels in individual samples ranged from 0.30 ppm on Hat Island to 1.6 ppm on Jack Island. Residues of heptachlor epoxide just above the limit of detection were found on Spider and Jack Islands, and similarly, dieldrin was detected only on Gravel, Spider, and Jack Islands. Avian eggs and carcasses contained detectable levels of oxychlordane, trans-nonachlor, cis-nonachlor, heptachlor epoxide, PCBs, DDD, DDE, DDT, and dieldrin (Tables 2-3). The 6.8 ppm (C.I. 3.9-9.6) mean PCB value in 1987 Forster's tern eggs from Kidney Island was similar (P > 0.50) to the 7.3 ppm found by Harris et al. (1993) in 1988, but lower (P < 0.01) than the 19.2 ppm found in 1983 along the western shore of Green Bay (Kubiak et al. 1989) and the 18.0 ppm found in 1978 on Long-tail Point (Heinz et al. 1985). The mean 1987 DDE level decreased from 2.9 ppm in 1978 to 1.2 ppm (C.I. 0.29-2.1). Dieldrin levels decreased from 0.25 ppm in 1978 to 0.09 (C.I. 0.03-0.15). PCB and DDE levels in common tern eggs followed the same pattern between 1977 (Lone Tree Island) and 1987. The reverse trend was true for dieldrin which increased from 0.06 in 1977 to 0.15 (C.I. 0.09-0.21) in 1987. The shell-less herring gull egg had exceptionally high levels of PCBs (45 ppm) and DDE (29 ppm) compared to those found in 1984 on the same island (16 ppm and 7.1 ppm, respectively) (Bishop et al. 1992); however, some moisture loss had occurred and inflated the wet-weight residues. On a lipid-weight basis, these levels are still considerably higher than those found in 1988 (PCBs: 333 vs. 220 ppm, C.I. 122-317; DDE: 215 vs. 80 ppm, C.I. 57.1-104) (see below). Metal concentrations for all 1987 samples are presented in Tables 4-6. Mean mercury levels are higher for both Forster's terns (2.5 ppm, C.I. 1.9-3.2) and common terns (1.6 ppm, C.I. 1.1-2.1) than 1977/1978 levels (0.37 ppm and 0.66 ppm, respectively) found in the lower bay (Heinz *et al.* 1985). ## Survey, 1988 Detectable levels of oxychlordane, PCBs, and DDE were present in avian eggs collected from all islands in 1988. In addition, hexachlorobenzene (HCB), beta-BHC, delta-BHC, alpha-chlordane, gamma-chlordane, transnonachlor, cis-nonachlor, heptachlor epoxide, DDD, DDT, dieldrin, and mirex were found in various samples (Tables 7-14). Mean herring gull and mallard egg residues from individual islands were compared to detect any spatial differences in PCB and DDE levels. In herring gull eggs, no difference was indicated between Green Bay islands (Hat and Jack) and Lake Michigan islands (Spider, Gravel, and Hog) in levels of PCBs (P > 0.50) or DDE (0.10 > P)> 0.05). Similarly, no differences were found in mallard eggs values for PCBs (P > 0.50) and DDE (0.20 > P > 0.10) between bay (Hat and Jack) and lake islands (Spider, Pilot, and Hog). No differences were found in PCB or DDE levels between 1) gulls on Hat vs. Jack Island, 2) mallards on Hat vs. Jack Island, 3) gulls on Spider vs. Gravel Island, 4) mallards on Spider vs. Pilot Island, and 5) mallards on Spider and Pilot vs. Hog Island (P > 0.05). There were differences in gull PCB levels (P < 0.01) and DDE levels (P < 0.01) and DDE levels (P < 0.01) 0.001) between Spider and Gravel vs. Hog Island. The low residues
found in gull eggs from Hog Island compared to all other sites suggests a systematic analytical error may be responsible for these differences. Concentrations of organochlorines have decreased in some compartments of the Lake Michigan ecosystem over the last two decades, consistent with findings from other studies (Gilbertson 1983, Baumann and Whittle 1988). In 1988, the overall mean PCB value for Spider, Pilot, and Hog Island red-breasted merganser eggs of 9.6 ppm was lower (95% C.I. 7.1-12.3) compared to the 1977 mean of 25 ppm and the 1978 mean of 20 ppm in eggs collected from the same islands (Haseltine et al. 1981). The mean merganser DDE value in 1988 was 3.11 (95% C.I. 2.06-4.15) compared to 8.3 ppm in 1977 and 8.1 ppm in 1978. Dieldrin levels were also lower in 1988, with a mean value of 0.51 ppm (95% C.I. 0.33-0.69) compared to 0.86 in 1977 and 0.81 in 1978. Concentrations of PCBs, DDE, and dieldrin in herring gulls were compared with 1977, 1978, and 1984 levels from Gravel Island, and 1984 levels from Hat and Spider Islands (Heinz et al. 1985, Bishop et al. 1992). The highest single egg concentration of PCBs (61 ppm) in 1988 was found on Gravel Island. The mean PCB value was lower on Gravel Island in 1988 (30 ppm, C.I. 6.5-53) compared to 1977 (100 ppm) and 1978 (65 ppm) values, but not to 1984 (20 ppm). The mean DDE value was lower on Gravel Island in 1988 (5.0 ppm, C.I. 2.9-7.1) compared to 1977 (33 ppm), 1978 (33 ppm), and 1984 (8.7 ppm). PCB and DDE levels were not different on Hat and Spider Islands between 1988 and 1984, and dieldrin levels in 1988 did not differ from any year or location. Comparing contaminant levels in double-crested cormorant eggs from Fish Island to 1977 and 1978 values, the mean DDE value of 2.7 ppm (C.I. 0.30-5.1) was lower than the 1977 value of 5.3 ppm. PCBs and dieldrin levels did not differ between years. PCB, DDE, and dieldrin levels in black-crowned night heron eggs from Cat Island were all lower compared to 1978 and 1980 levels (Heinz et al. 1985). PCBs decreased from 15.0 ppm in 1978 and 24.0 ppm in 1980 to 5.8 ppm (C.I. 0-13.4). DDE decreased from 4.0 ppm in 1978 and 5.4 ppm in 1980 to 0.65 ppm (C.I. 0.11-1.2). Dieldrin decreased from 0.18 ppm in 1978 and 0.15 ppm in 1980 to 0.04 ppm (C.I. 0.02-0.06). The 1.6 ppm PCB value found in the Spider Island egg was well below the 23 ppm found in a 1978 Spider Island egg. # Contaminant uptake by adult cormorants during nesting All birds in the pre-nesting stage sample were males, suggesting that male cormorants arrive earlier than females on the breeding grounds. Body burdens of male cormorants approximately doubled between pre-laying and incubating stages (Table 15). PCB concentrations in male cormorant carcasses differed relative to time, corresponding to pre-nesting, laying and incubating stages (P < 0.01). PCB levels increased between pre-nesting and the laying/incubating stages (Table 16). Female cormorant PCB concentrations did not differ between laying and incubation stages (P > 0.50). There were no differences between sexes relative to laying, incubating, or the two stages combined (P > 0.10). There were no differences in DDT compounds between time intervals (P > 0.50). Other contaminants were present at low levels. The mean PCB concentration was 3.3 ppm in gut contents (Table 17). Liver concentrations of contaminants in adult cormorants generally were lower than corresponding carcass concentrations (Table 18). Liver to carcass ratios are higher when reported on a lipid-weight versus a wet-weight basis. Lipid-weight comparisons between matrices are more useful due to the lipophilic nature of PCBs. This is important in terms of reproductive success because of the high lipid content of eggs which presumably act as sinks for lipophilic chemicals. Correlations for carcass to yolk and whole egg comparisons on a lipid-weight basis ranged from r = -0.14 for p,p'-DDT to r = 0.99 for oxychlordane (Table 19). Body burdens of PCBs lost through egg laying were 2.8-4.7% given three eggs per clutch and 3.7-6.2% given four eggs per clutch. The mean mass of PCBs lost through egg laying given a four-egg clutch compared to male body burdens were 3.1-9.8% in pre-laying, 2.2-5.9% in laying, and 2.0-5.0% in incubating stages. # Estimation of contaminant variation in whole clutches Contaminant levels were different between clutches for all detectable contaminants (P < 0.04 HCB, p,p'-DDT; P < 0.01 remaining chemicals) (Table 20). The real intent of this study was to estimate relative contributions to variation for use in parallel studies. These estimates indicated that generally, variation between clutches was greater than variation within clutches (Table 21). This is certainly true for major contaminants in the system; between clutch variation was 93.4% for total DDTs, 89.0% for total PCBs, and 84.1% for dieldrin. #### DISCUSSION One purpose of these investigations was to provide a historical perspective to prior studies of contaminants in the avifauna of this area. Contaminant levels have demonstrably decreased from earlier studies. For example, PCBs in Forster's tern eggs have decreased by more than 60% between 1983 (19.2 ppm) and 1987 (6.8 ppm), DDE in merganser eggs has decreased by more than 60% between 1977/78 (8.2 ppm) and 1988 (3.1 ppm), and PCBs in merganser eggs has decreased similarly by more than 55% between 1977/78 (22 ppm) and 1988 (9.6 ppm). PCBs in herring gull eggs have decreased by more than 50% between 1978 (65 ppm) and 1988 (30 ppm). However, the decrease in herring gull eggs between 1984 and 1988 has been much less, and, in the case of PCBs and dieldrin, it was not detectable from background variation. The shell-less herring gull egg found on Hat Island had high levels of contaminants, especially DDE (29 ppm). Further study will be needed to determine whether or not contaminants are indeed decreasing more in terns and mergansers than in gulls. As expected, piscivorous birds such as herring gulls, cormorants, and mergansers contain higher levels of organochlorines than species such as mallards and geese. The low levels (<1.0 ppm) of PCB and DDT compounds found in garter snake carcasses confirms earlier observations by Heinz et al. (1980) that this species is not a good indicator of organochlorine contamination. Although the sedentary nature of garter snakes is valuable in reflecting local contamination, they do not appear to concentrate the chemicals. Mercury levels in terns may be of concern. The 1.6 and 2.5 ppm mean values are higher than 1970s levels, as well as the 0.86 ppm that Heinz (1979) found to impair reproduction in mallards. Analytical methods for mercury determination have been somewhat controversial, and this issue warrants further study. The importance of local sources of contamination was clearly established by the study of contaminant uptake by adult cormorants. Body burdens of PCBs approximately doubled after arrival on the breeding grounds, due to contamination of their food items. The 3.3 ppm PCBs found in gut contents is considerably higher than the 0.2-0.4 ppm in forage fish suggested by Harris et al. (1993) as the no observable adverse effects level (NOEAL) for Forster's terns. In contrast, body burdens of DDT compounds were relatively constant. This may reflect the importance of the Green Bay ecosystem as an unusually high source of PCBs to migratory birds. The lack of change in DDT compounds may be a result of an equilibrium condition across a broad geographic area whereas birds returning to Green Bay are subject to unusually high levels of PCBs that require some time for equilibration with their environment. Combined with Custer and Bunck's (1992) results on the foraging patterns of cormorants at Cat and Spider Islands, the present study demonstrates that the environment near the nesting colony is vital to determining the degree of contamination of these piscivorous birds. In addition, the clearance of contaminants from these birds via transfer to eggs is relatively small. Thus, it is unlikely that renesting or later nesting birds will be less subject to contaminant effects than are the early arriving or nesting birds. The differential arrival by sex was not anticipated and the similarity of body burdens by the beginning of the laying period may indicate an extremely rapid equilibration with the local environment. Alternatively, the arrival dates may not differ by more than a few days and we were unable to detect this due to our sampling schedule. If this is the case, then body burdens may indeed continue to increase throughout the summer. A fall sampling schedule would be instructive. The study on contaminant variation in eggs from the same clutch was conducted to determine whether a single randomly selected egg from a clutch can be used to characterize the contaminant burden of the entire clutch. For the chemicals of concern, PCBs and DDTs, this certainly appeared to be true, with variation between clutches greater than variation within clutches. Consequently, it is possible to design retrospective studies in which nests are characterized by archiving single eggs with analysis of only those sample eggs of interest based on nest fate. This will result in precise tests of hypothesized relationships between contaminants and adverse reproductive effects. This may alleviate geographic confounding and "retroductive" inferences (Romesburg 1981:294) by allowing crucial experiments (Romesburg 1991:749) within contaminated colonies (a mensurative approach [Sinclair 1991:769]) instead of relying on correlations of effects between colonies (retroduction). The levels of soil/guano contamination in these colonies are disturbing. Although there is no overall guidance on acceptable soil levels of organochlorines like PCBs, a target level of 1 ppm has been established for the Superfund cleanup of Crab Orchard National Wildlife Refuge (Leanne Moore, U.S. Fish and Wildlife Service, personal
communication). Both Spider and Jack Island samples approached this level and, in addition to reinforcing the contaminated nature of these habitats, this raises interesting management questions concerning contaminants on Service lands. Because the source of the PCBs on these islands is predominately Lake Michigan and Green Bay fish, contaminants in those fish are not only affecting Service trust species, but also habitats on Service lands. When potential Natural Resource Damage Assessment (NRDA) activities are considered, injury to Service lands must be evaluated. Any actions the Service takes will be strengthened considerably if it can be demonstrated that Service lands are affected as well as trust species. The Service will also be able to claim status as a land management agency with interests in water, air, and geological resources. ### CONCLUSIONS AND RECOMMENDATIONS Despite the wilderness designation of Gravel and Green Bay National Wildlife Refuges, these islands are affected by the by-products of industrial civilization. The biota and habitats of these Service lands are contaminated and degraded. Further studies should be considered in order to assess the health of Service lands and trust species inhabiting them. Long-term monitoring of the biota of these refuges should be continued in order to track progress in ecosystem remediation. These islands are one of the few places in Lake Michigan/Green Bay where a historic data base exists on trust species. This monitoring program should focus on both the biology and contaminant burdens of mergansers and cormorants. Other agencies are tracking gulls on an extensive basis and gulls can be used as needed to compare results with those from cormorants and mergansers. Equally important is the need for critical tests of the cause and effect relationships between putative reproductive impairments and organochlorine chemicals. Evidence of these relationships are needed both for management purposes and potential use in NRDA actions. In the absence of solid scientific results using accepted hypothetico-deductive techniques, NRDA actions may be compromised by unnecessary litigation about causation based on inferences from correlations. #### REFERENCES - Baumann, P.C. and D.M. Whittle. 1988. The status of selected organics in the Laurentian Great Lakes. An overview of DDT, PCBs, dioxins, furans, and aromatic hydrocarbons. Aquat. Toxicol. 11:241-257. - Bishop, C.A., D.V. Weseloh, N.M. Burgess, J. Struger, R.J. Norstrom, R. Turle, and K.A. Logan. 1992. An atlas of contaminants in eggs of fisheating colonial birds of the Great Lakes (1970-1988). Vol. I. Technical Report Series No. 152, Canadian Wildlife Service, Ontario Region. - Custer, T.W., and C. Bunck. 1992. Feeding flights of breeding double-crested cormorants at two Wisconsin Colonies. J.Field Ornithol. 63:203-211. - Evans, M.S. ed. 1988. Toxic Contaminants and Ecosystem Health: A Great Lakes Focus, Vol. 21. Wiley Series Advances in Environmental Science and Technology. John Wiley and Sons. New York, New York. - Gilbertson, M. 1983. Etiology of chick edema disease in herring gulls in the lower Great Lakes. Chemosphere 12:357-370. - Harris, H.J., T.C. Erdman, G.T. Ankley, and K.B. Lodge. 1993. Measures of reproductive success and polychlorinated biphenyl residues in eggs and chicks of Forster's terns on Green Bay, Lake Michigan, Wisconsin-1988. Arch.Environ.Contam.Toxicol. 25:304-314. - Haseltine, S.D., G.H. Heinz, W.L. Reichel, and J.F. Moore. 1981. Organochlorine and metal residues in eggs of waterfowl nesting on islands in Lake Michigan off Door County, Wisconsin, 1977-1978. Pestic.Monit.J. 15(2):90-97. - Heinz, G.H. 1979. Methylmercury: reproductive and behavioral effects on three generations of mallard ducks. J.Wildl.Manage. 43(2):394-401. - Heinz, G.H., S.D. Haseltine, R.J. Hall, and A.J. Krynitsky. 1980. Organochlorine and mercury residues in snakes from Pilot and Spider Islands, Lake Michigan-1978. Bull.Environ.Contam.Toxicol. 25:738-743. - Heinz, G.H., S.D. Haseltine, W.L. Reichel, and G.L. Hensler. 1983. Relationships of environmental contaminants to reproductive success in redbreasted mergansers *Mergus serrator* from Lake Michigan. Environ. Pollut. (Ser. A) 32:211-232. - Heinz, G.H., T.C. Erdman, S.D. Haseltine, and C. Stafford. 1985. Contaminant levels in colonial waterbirds from Green Bay and Lake Michigan, 1975-80. Environ. Monitor. Assess. 5:223-236. - Heinz, G.H., D.S. Miller, B. Ebert, K.L. Stromborg. In prep. Declines in organochlorines in eggs of red-breasted mergansers from Lake Michigan, 1977-78 versus 1990. - Kirk, R.E. 1969. Experimental Design: Procedures for the Behavioral Sciences. Wadsworth Publishing Company, Inc. Belmont, California. - Kubiak, T.J., H.J. Harris, L.M. Smith, T.R. Schwartz, D.L. Stalling, J.A. Trick, L. Sileo, D.E. Docherty, and T.C. Erdman. 1989. Microcontaminants and reproductive impairment of the Forster's tern on Green Bay, Lake Michigan-1983. Arch. Environ. Contam. Toxicol. 18:706-727. - Larson, J. 1991. Reproduction and Developmental Anomalies in Double-crested Cormorants (*Phalacrocorax auritus*) on Lake Michigan: An Environmental Contaminants Study. Master's Thesis, University of Wisconsin, Madison, Wisconsin. - Romesburg, H.C. 1981. Wildlife science: gaining reliable knowledge. J. Wildl.Manage. 45(2):293-313. - sciences. J.Wildl.Manage. 55(4):744-756. - Sinclair, A.R.E. 1991. Science and the practice of wildlife management. J. Wildl.Manage. 55(4):767-773. - Snedecor, G.W. and W.G. Cochran. 1980. Statistical Methods. 7th ed. The Iowa State University Press. Ames, Iowa. - Sokal, R.R. and F.J. Rohlf. 1969. Biometry The principles and practice of statistics in biological research. W.H. Freeman and Company. San Francisco, California. - Stickel, L.F., S.N. Wiemeyer, and L.J. Blus. 1973. Pesticide residues in eggs of wild birds: adjustment for loss of moisture and lipid. Bull. Environ. Contam. Toxicol. 9:193-196. - Taft, W.H. Executive Order No. 1487. February 21, 1912. - Executive Order No. 1678. January 9, 1913. - Tillitt, D.E., G.T. Ankley, J.P. Giesy, J.P. Ludwig, H. Kurita-Matsuba, D.V. Weseloh, P.S. Ross, C.A. Bishop, L. Sileo, K.L. Stromborg, J. Larson, and T.J. Kubiak. 1992. Polychlorinated biphenyl residues and egg mortality in double-crested cormorants from the Great Lakes. Environ. Toxicol. Chem. 11:1281-1288. - Turle, R., R.J. Norstrom, and B. Collins. 1991. Comparison of PCB quantitation methods: Re-analysis of archived specimens of herring gull eggs from the Great Lakes. Chemosphere 22(1-2):201-213. - White, D.H. and E. Cromartie. 1977. Residues of environmental pollutants and shell thinning in merganser eggs. Wilson Bull. 89(4):532-542. Table 1. Chemical concentrations (ppm, wet-weight) in soil/guano collected from islands in Green Bay and Lake Michigan during 1987 (n = 1). | | Gravel | Spider | Hat | Hat | Jack | Jack | |-----------------------|--------|--------|------|------|------|------| | нсв | ND | ND | ND | ND | ND | ND | | alpha-BHC | ND | ND | ND | ND | ND | ND | | beta-BHC | ND | ND | ND | ND | ND | ND | | delta-BHC | ND | ND | ND | ND | ND | ND | | gamma-BHC | ND | ND | ND | ND | ND | ND | | Oxychlordane | ND | ND | ND | ND | ND | ND | | alpha-chlordane | ND | ND | ND | ND | ND | ND | | gamma-chlordane | ND | ND | ND | ND | ND | ND | | trans-nonachlor | ND | ND | ND | ND | ND | ND | | cis-nonachlor | ND | ND | ND | ND | ND | ND | | Heptachlor
epoxide | ND | 0.02 | ND | ND | ND | 0.02 | | Total PCBs | 0.37 | 0.88 | 0.30 | 0.63 | 0.36 | 1.6 | | o,p'-DDE | ND | ND | ND | ND | ND | ND | | p,p'-DDE | 0.14 | 0.29 | 0.08 | 0.30 | 0.10 | 0.47 | | o,p'-DDD | ND | ND | ND | ND | ND | ND | | p,p'-DDD | ND | ND | ND | ND | ND | ND | | o,p'-DDT | ND | ND | ND | ND | ND | ND | | p,p'-DDT | ND | ND | ND | ND | ND | ND | | Dieldrin | 0.03 | 0.05 | ND | ND | ND | 0.05 | | Toxaphene | ND | ND | ND | ND | ND | ND | | Endrin | ND | ND | ND | ND | ND | ND | | Mirex | ND | ND | ND | ND | ND | ND | | Weight (g) | 840 | 574 | 896 | 786 | 784 | 592 | | % Moisture | 14.6 | 47.4 | 53.8 | 48.0 | 35.8 | 60.0 | Table 2. Chemical concentrations (ppm, wet-weight) in avian eggs collected from Kidney Island, Green Bay during 1987. 13 | | Forster's tern $(n = 5)$ | Common tern $(n = 5)$ | |--------------------|--------------------------|-----------------------| | НСВ | ND | ND | | alpha-BHC | ND | ND | | beta-BHC | ND | ND | | delta-BHC | ND | ND | | gamma-BHC | ND | ND | | Oxychlordane | 0.032 ± 0.019^{2} | 0.038 ± 0.015 | | alpha-chlordane | ND | ND | | gamma-chlordane | ND | ND | | trans-nonachlor | 0.13 ± 0.069 | 0.036 ± 0.011 | | cis-nonachlor | 0.062 ± 0.036 | 0.026 ± 0.011 | | Heptachlor epoxide | 0.046 ± 0.025 | 0.056 ± 0.031 | | Total PCBs | 6.8±2.3 | 10.3 ± 3.70 | | o,p'-DDE | ND | ND | | p,p'-DDE | 1.2±0.74 | 1.7 ± 0.81 | | o,p'-DDD | ND | ND | | p,p'-DDD | 0.024 ± 0.027 | 0.034 ± 0.0055 | | o,p'-DDT | ND | ND | | p,p'-DDT | ND | ND | | Dieldrin | 0.090 ± 0.048 | 0.15 ± 0.047 | | Toxaphene | ND | ND | | Endrin | ND | ND | | Mirex | ND | ND | | Weight (g) | 19.4±2.3 | 17.0±1.7 | | % Moisture | 78.1±1.9 | 78.2 ± 1.8 | | % Lipid | 8.1±1.6 | 7.6 ± 2.3 | ^{1]} Samples were not corrected for moisture loss. ^{2]} Mean \pm s.d. Table 3. Chemical concentrations (ppm, wet-weight) in miscellaneous biota collected from islands in Green Bay and Lake Michigan during 1987 (n = 1). | | Mallard
carcass
Kidney
Island | Pintail
carcass
Kidney
Island | Gadwall
carcass
Kidney
Island | Cormorant
carcass
Spider
Island | Black-crowned
night heron
carcass
Cat Island | Black-crowned
night heron
carcass
Cat Island | Herring
gull egg
Hat Island | |-----------------------|--|--|--|--
---|---|-----------------------------------| | нсв | ND | alpha-BHC | ND | beta-BHC | ND | delta-BHC | ND | gamma-BHC | ND | Oxychlordane | ND | ND | ND | 0.16 | 0.06 | 0.05 | 1.6 | | alpha-chlordane | ND | gamma-chlordane | ND | trans-nonachior | 0.01 | 0.01 | 0.01 | 0.08 | 0.29 | 0.12 | 0.13 | | cis-nonachlor | ND | ND | ND | 0.16 | 0.17 | 0.07 | 0.17 | | Heptachlor
epoxide | ND | ND | ND | 0.31 | 0.08 | 0.03 | 0.78 | | Total PCBs | 2.4 | 0.93 | 1.0 | 10 | 11 | 8.0 | 45 | | o,p'-DDE | ND | p,p'-DDE | 0.17 | 0.08 | 0.09 | 3.4 | 2.4 | 2.5 | 29 | | o,p'-DDD | ND | p.p'-DDD | ND | ND | ND | 0.15 | 0.12 | 0.02 | 0.46 | | o,p'-DDT | ND | ND | ND | ND | ND | ND | 0.17 | | p,p'-DDT | ND | ND | ND | ND | ND | ND | 1.5 | | Dieldrin | ND | 0.01 | 0.01 | 1.0 | 0.13 | 0.09 | 1.2 | | Toxaphene | ND | Endrin | ND | Mirex | ND | Weight (g) | 459 | 201 | 152 | 2170 | 572 | 365 | 45.8 | | % Moisture | 67.8 | 71.6 | 70.0 | 66.8 | 65.4 | 72.2 | 63.9 | | % Lipid | 1.3 | 1.8 | 1.9 | 7.9 | 9.7 | 1.2 | 13.5 | Table 4. Metal concentrations (ppm, dry-weight) in soil/guano collected from islands in Green Bay and Lake Michigan during 1987 (n = 1). | | Gravel | Spider | Hat | Hat | Jack | Jack | |------------|--------|--------|-------|-------|-------|-------| | Aluminum | 583 | 752 | 3050 | 2790 | 2720 | 1940 | | Arsenic | 0.57 | 0.48 | 0.59 | 1.2 | 0.83 | 0.93 | | Barium | 5.9 | 15.9 | 36.1 | 44.4 | 36.4 | 40.1 | | Beryllium | ND | ND | 0.3 | 0.3 | 0.2 | 0.1 | | Boron | ND | 4 | 5 | 10 | 5 | 6.7 | | Cadmium | ND | 1.0 | 0.4 | 0.95 | 0.70 | 1.1 | | Chromium | 3 | 2 | 4.6 | 5.2 | 4.6 | 4.0 | | Copper | 2.8 | 10 | 9.6 | 16 | 9.7 | 21 | | Iron | 1870 | 1350 | 2650 | 3280 | 3780 | 4000 | | Lead | ND | 14 | 13 | 23 | 13 | 16 | | Magnesium | 5330 | 6960 | 63200 | 57900 | 43900 | 13700 | | Manganese | 33.7 | 72.2 | 88.3 | 224 | 209 | 217 | | Mercury | 0.069 | 0.27 | 0.19 | 0.27 | 0.12 | 0.31 | | Molybdenum | ND | ND | ND | ND | | ND | | Nickel | ND | ND | 2 | 3 | 3 | 2 | | Selenium | ND | ND | ND | ND | | ND | | Silver | ND | ND | ND | ND | ND | ND | | Strontium | 32.2 | 76.4 | 36.3 | 35.6 | 23.0 | 86.0 | | Thallium | ND | ND | ND | ND | ND | ND | | Vanadium | 4.1 | 2.1 | 4.2 | 5.2 | 4.2 | 3.5 | | Zinc | 89.7 | 306 | 70.4 | 151 | 113 | 355 | | % Moisture | 20.0 | 44.2 | 52.5 | 44.7 | 40.1 | 60.9 | Table 5. Metal concentrations (ppm, dry-weight) in avian eggs collected from Kidney Island, Green Bay during 1987. [1] | | Forster's tern $(n = 5)$ | Common term $(n = 5)$ | |------------|--------------------------|-----------------------| | Aluminum | 5.2±7.2 ^{2]} | 2.6±2.5 | | Arsenic | 0.080 ± 0.067 | ND | | Beryllium | ND | ND | | Cadmium | ND | ND | | Chromium | 0.70 ± 1.2 | 0.43±0.54 | | Copper | 3.6±0.42 | 3.5±0.34 | | Iron | 124±28.8 | 132±34.3 | | Lead | 0.53 ± 0.71 | ND | | Manganese | 1.8±0.49 | 2.3 ± 0.72 | | Mercury | 2.5±0.53 | 1.6±0.40 | | Nickel | 0.42 ± 0.55 | 0.18±0.084 | | Thallium | ND | ND | | Zinc | 55.7±3.21 | 63.3±7.87 | | % Moisture | 77.0±1.8 | 76.8±2.1 | ¹⁾ Samples were not corrected for moisture loss. Table 6. Metal concentrations (ppm, dry-weight) in miscellaneous biota collected from islands in Green Bay and Lake Michigan during 1987 (n = 1). | | Mallard
carcass
Kidney
Island | Pintail
carcass
Kidney
Island | Gadwall
carcass
Kidney
Island | Cormorant
carcass
Spider
Island | Black-
crowned
night heron
carcass
Cat Island | Black-
crowned
night heron
carcass
Cat Island | Herring
gull egg
Hat
Island | |------------|--|--|--|--|---|---|--------------------------------------| | Aluminum | 372 | 330 | 159 | 20 | 47.3 | 65.3 | 3.4 | | Arsenic | 0.83 | ND | ND | ND | ND | ND | ND | | Beryllium | 0.02 | 0.03 | 0.01 | ND | ND | 0.01 | ND | | Cadmium | 0.089 | 0.04 | 0.07 | 0.17 | 0.05 | 0.06 | ND | | Chromium | 9.7 | 22.6 | 9.5 | 2.1 | 6.0 | 38.0 | ND | | Copper | 25.9 | 36.4 | 39.9 | 7.64 | 17.9 | 30.3 | 3.49 | | Iron | 862 | 632 | 403 | 309 | 219 | 418 | 102 | | Lead | 420 | 1.9 | 1.8 | 17 | ND | ND | ND | | Manganese | 16.9 | 18.6 | 13.2 | 2.89 | 3.36 | 3.95 | 2.2 | | Mercury | 1.07 | 1.7 | 2.0 | 2.5 | 1.2 | 0.897 | 0.508 | | Nickel | 1.6 | 1.9 | 3.7 | 0.74 | 1.4 | 1.3 | 0.2 | | Thallium | ND | ND | ND | 0.6 | ND | ND | ND | | Zinc | 150 | 147 | 157 | 70.1 | 106 | 177 | 61.5 | | % Moisture | 68,5 | 70.2 | 72.7 | 66.9 | 70.4 | 71.4 | 63.9 | ^{2]} Mean \pm s.d. Table 7. Chemical concentrations (ppm, wet-weight) in avian eggs collected from Cat Island, Green Bay during 1988. | | Canada goose 11 $(n = 4)$ | Black-crowned night heron (n = 6) | |--------------------|--------------------------------|-----------------------------------| | нсв | ND | ND | | alpha-BHC | ND | ND | | beta-BHC | ND | ND | | delta-BHC | ND | ND | | gamma-BHC | ND | ND | | Oxychlordane | ND | 0.051 ± 0.045 | | alpha-chlordane | ND | ND | | gamma-chlordane | ND | 0.033 ± 0.029 | | trans-nonachlor | ND | ND | | cis-nonachlor | ND | ND | | Heptachlor epoxide | ND | 0.037 ± 0.040 | | o,p'-DDE | ND | ND | | p,p'-DDE | 0.063 ± 0.0050^{2} | 0.65 ± 0.52 | | o,p'-DDD | ND | ND | | p,p'-DDD | ND | 0.041 ± 0.032 | | o,p'-DDT | ND | ND | | p,p'-DDT | ND | 0.033 ± 0.029 | | Total DDTs | 0.083 ± 0.0096 | 0.73 ± 0.58 | | Total Cl2 BIPH | ND | ND | | Total Cl3 BIPH | ND | 0.22 ± 0.24 | | Total Cl4 BIPH | 0.12 ± 0.071 | 1.8 ± 2.1 | | Total CL5 BIPH | 0.073 ± 0.0096 | 1.6±1.9 | | Total Cl6 BIPH | 0.093 ± 0.019 | 1.5 ± 2.0 | | Total Cl7 BIPH | ND | 0.50 ± 0.87 | | Total Cl8 BIPH | ND | 0.14 ± 0.24 | | Total Cl9 BIPH | ND | 0.030 ± 0.021 | | Total Cl10 BIPH | ND | ND | | Total PCBs | ND | 5.8±7.2 | | Dieldrin | ND | 0.040 ± 0.021 | | Toxaphene | ND | ND | | Endrin | ND | ND | | Mirex | ND | ND | | Weight(g) | 144.0±9.3 | 39.0±3.0 | | % Moisture | 67.0 ± 12.4 | 81.7±1.7 | | % Lipid | 10.5±2.8 | 5.2±0.6 | Samples were not corrected for moisture loss. ²⁾ Mean \pm s.d. Table 8. Chemical concentrations (ppm, wet-weight) in biota collected from Hat Island, Green Bay during 1988. | | Mallard egg | Herring gull egg 1] | Garter snake | |-----------------------|---------------------------|------------------------|--------------| | | (n = 4) | (n = 4) | (n = 1) | | НСВ | ND | ND | ND | | alpha-BHC | ND | ND | ND | | beta-BHC | ND | ND | ND | | delta-BHC | ND | ND | ND | | gamma-BHC | ND | ND | ND | | Oxychlordane | 0.045 ± 0.046 | 0.28 ± 0.14 | ND | | alpha-chlordane | ND | ND | ND | | gamma-chlordane | ND | ND | ND | | trans-nonachlor | 0.054±0.064 ^{2]} | 0.095 ± 0.048 | ND | | cis-nonachlor | 0.027 ± 0.011 | 0.073 ± 0.026 | ND | | Heptachlor
epoxide | ND | 0.20 ± 0.071 | ND | | o,p'-DDE | ND | 0.073 ± 0.021 | ND | | p,p'-DDE | 0.73 ± 0.80 | 5.7±1.1 | 0.34 | | o,p'-DDD | ND | ND | ND | | p,p'-DDD | ND | 0.044 ± 0.038 | ND | | o,p'-DDT | ND | 0.034 ± 0.018 | ND | | p,p'-DDT | 0.037 ± 0.018 | 0.064 ± 0.036 | ND | | Total DDTs | 0.78 ± 0.82 | 5.9±1.1 | 0.34 | | Total Cl2 BIPH | ND | ND | ND | | Total Cl3 BIPH | ND | 0.20 ± 0.079 | ND | | Total Cl4 BIPH | 0.24 ± 0.33 | 3.4±1.5 | 0.11 | | Total Cl5 BIPH | 0.36 ± 0.45 | 3.8±1.3 | 0.15 | | Total Cl6 BIPH | 0.44±0.49 | 5.5±1.2 | 0.29 | | Total Cl7 BIPH | 0.13±0.18 | 2.3 ± 0.54 | 0.06 | | Total Cl8 BIPH | ND | 0.41 ± 0.10 | ND | | Total Cl9 BIPH | ND | ND | ND | | Total Cl10 BIPH | ND | ND | ND | | Total PCBs | 1.1±1.5 | 15.6±4.34 | 0.61 | | Dieldrin | ND | 0.60 ± 0.30 | ND | | Toxaphene | ND | ND | ND | | Endrin | ND | ND | ND | | Mirex | ND | ND | ND | | Weight (g) | 50.6±2.9 | $87.3 \pm 7.5 \ (n=3)$ | 71.0 | | % Moisture | 68.1±1.3 | 76.3±0.5 | 71.4 | | % Lipid | 12.1 ± 2.2 | 7.1±0.9 | 7.9 | ^{1]} Samples were not corrected for moisture loss. ^{2]} Mean \pm s.d. Table 9. Chemical concentrations (ppm, wet-weight) in avian eggs collected from Jack Island, Green Bay during 1988. | | $ Mallard \\ (n = 4) $ | Canada goose $(n = 2)$ | Herring gull $(n = 6)$ | | |-----------------------|----------------------------|------------------------|------------------------|--| | | (* - 4) | (" - 2) | (,, = 0) | | | НСВ | ND | ND | 0.11 ± 0.068 | | | alpha-BHC | ND | ND | ND | | | beta-BHC | ND | ND | 0.039 ± 0.035 | | | delta-BHC | ND | ND | 0.034 ± 0.023 | | | gamma-BHC | ND | ND | ND | | | Oxychlordane | 0.082 ± 0.12^{2} | ND | 0.30 ± 0.10 | | | alpha-chlordane | ND | ND | 0.034 ± 0.023 | | | gamma-chlordane | ND | ND | 0.034 ± 0.023 | | | trans-nonachlor | 0.10 ± 0.16 | ND | 0.11 ± 0.060 | | | cis-nonachlor | ND | ND | 0.093 ± 0.040 | | | Heptachlor
epoxide | 0.037±0.032 | ND | 0.23±0.11 | | | o,p'-DDE | ND | ND | 0.036±0.027 | | | p,p'-DDE | 1.6±2.4 | ND | 4.2±1.5 | | | o,p'-DDD | ND | ND | 0.067±0.058 | | | p,p'-DDD | ND | ND | 0.083 ± 0.065 | | | o,p'-DDT | ND | ND | 0.045±0.038 | | | p,p'-DDT | 0.063 ± 0.084 | ND | 0.11±0.057 | | | Total DDTs | 1.6±2.5 | 0.055 ± 0.071 | 4.5±1.6 | | | Total Cl2 BIPH | ND | ND | ND | | | Total Cl3 BIPH | 0.037±0.032 | 0.038 ± 0.018 | 0.15±0.085 | | | Total Cl4 BIPH | 0.72±1.1 | 0.21 ± 0.26 | 3.1±1.7 | | | Total CI5 BIPH | 0.43 ± 0.37 | ND | 4.3±1.6 | | | Total Cl6 BIPH | 1.3±2.1 | 0.05 ± 0.00 | 5.6±1.8 | | | Total CI7 BIPH | 0.37±0.62 | ND | 3.6±1.4 | | | Total Cl8 BIPH | 0.089 ± 0.14 | ND | 1.6±0.75 | | | Total Cl9 BIPH | ND | ND | 0.25 ± 0.16 | | | Total Cl10 BIPH | ND | ND | 0.11 ± 0.10 | | | Total PCBs | 2.9±4.4 | ND | 18.8±7.15 | | | Dieldrin | 0.047±0.051 | ND | 0.42 ± 0.086 | | | Toxaphene | ND | ND | ND | | |
Endrin | ND | ND | ND | | | Mirex | ND | ND | 0.078 ± 0.041 | | | Weight (g) | 52.1±4.7 | 126.0±4.2 | 96.4±9.0 | | | % Moisture | 68.3±0.4 | 67.0±0.5 | 74.8±1.7 | | | % Lipid | 12.8±1.9 | 12.9±0.5 | 6.0±2.2 | | ^{1]} Samples were not corrected for moisture loss. ^{2]} Mean \pm s.d. Table 10. Chemical concentrations (ppm, wet-weight) in avian eggs collected from Spider Island, Lake Michigan during 1988. | | Mallard | Gadwall | Canada
goose ^{1]} | Black-
crowned | Herring gull ^{1]} | Red-breasted
merganser | |--------------------|-------------------|------------------|-------------------------------|-----------------------|----------------------------|---------------------------| | | (n = 5) | (n=2) | (n = 2) | night heron $(n = 1)$ | (n = 4) | (n = 10) | | НСВ | ND | ND | ND | ND | ND | ND | | alpha-BHC | ND | ND | ND | ND | ND | ND | | beta-BHC | ND | ND | ND | ND | ND | ND | | delta-BHC | ND | ND | ND | ND | ND | ND | | gamma-BHC | ND | ND | ND | ND | ND | ND | | Oxychlordane | 0.038 ± 0.024 | ND | ND | 0.08 | 0.23 ± 0.19 | 0.18 ± 0.10 | | alpha-chlordane | ND | ND | ND | ND | ND | 0.030 ± 0.023 | | gamma-chlordane | ND | ND | ND | ND | ND | 0.031 ± 0.026 | | trans-nonachlor | ND | ND | ND | 0.09 | 0.085 ± 0.045 | 0.14 ± 0.12 | | cis-nonachlor | ND | ND | ND | ND | 0.044 ± 0.038 | 0.073 ± 0.11 | | Heptachlor epoxide | ND | ND | ND | ND | 0.20 ± 0.13 | 0.14±0.055 | | o,p'-DDE | ND | ND | ND | ND | 0.051 ± 0.019 | 0.16 ± 0.22 | | p,p'-DDE | 0.44±0.18 2] | 0.13 ± 0.068 | 0.090 ± 0.042 | 0.46 | 6.2 ± 4.1 | 2.1 ± 0.58 | | o,p'-DDD | ND | ND | ND | ND | ND | 0.030±0.023 | | p,p'-DDD | ND | ND | ND | ND | 0.041 ± 0.033 | 0.13 ± 0.063 | | o,p'-DDT | ND | ND | ND | ND | 0.049 ± 0.048 | 0.048±0.044 | | p,p'-DDT | ND | ND | ND | ND | 0.034 ± 0.018 | 0.12 ± 0.067 | | Total DDTs | 0.49 ± 0.21 | 0.15 ± 0.056 | 0.10±0.05 | 0.50 | 6.3±4.1 | 2.6 ± 0.77 | | Total Cl2 BIPH | ND | ND | ND | ND | ND | ND | | Total Cl3 BIPH | 0.16±0.24 | ND | ND | ND | 0.11 ± 0.026 | 0.10±0.060 | | Total Cl4 BIPH | 1.0±1.4 | ND | ND | 0.29 | 5.2±5.5 | 0.88 ± 0.30 | | Total Cl5 BIPH | 1.0±1.2 | ND | 0.09 ± 0.00 | 0.55 | 3.1±1.7 | 1.6±0.86 | | Total Cl6 BIPH | 0.92±0.93 | 0.12±0.036 | 0.14±0.04 | 0.55 | 5.4±4.0 | 2.6±1.2 | | Total Cl7 BIPH | 0.16±0.16 | ND | 0.043±0.025 | 0.15 | 2.1±1.6 | 1.0±0.49 | | Total Cl8 BIPH | 0.035±0.020 | ND | ND | ND | 0.41 ± 0.34 | 0.25 ± 0.23 | | Total Cl9 BIPH | ND | ND | ND | ND | ND | ND | | Total Cl10 BIPH | ND | ND | ND | ND | ND | ND | | Total PCBs | 3.3±3.9 | ND | ND | 1.6 | 16.4±8.78 | 6.5±2.6 | | Dieldrin | 0.036±0.021 | ND | ND | ND | 0.44±0.22 | 0.36±0.29 | | Toxaphene | ND | ND | ND | ND | ND | ND | | Endrin | ND | ND | ND | ND | ND | ND | | Mirex | ND | ND | ND | ND | ND | ND | | Weight (g) | 44.7±5.5 | 44.5±2.5 | 135.0±10.0 | 43.8 | 93.2±4.3 | 72.9±4.5 | | % Moisture | 69.0±4.3 | 68.2±0.8 | 66.7±2.9 | 81.9 | 76.6±0.7 | 69.5±4.2 | | % Lipid | 10.5±1.8 | 25.2±14.9 | 12.8±1.8 | 4.6 | 7.1±1.5 | 9.5±5.9 | ^{1]} Samples were not corrected for moisture loss. ^{2]} Mean ± s.d. Table 11. Chemical concentrations (ppm, wet-weight) in avian eggs collected from Gravel Island, Lake Michigan during 1988. | | Herring gull 1) $(n = 5)$ | |--------------------|---------------------------| | НСВ | 0.094±0.039 ^{2]} | | alpha-BHC | ND | | beta-BHC | 0.030 ± 0.011 | | delta-BHC | 0.032 ± 0.016 | | gamma-BHC | ND | | Oxychlordane | 0.69 ± 0.61 | | alpha-chlordane | 0.051 ± 0.045 | | gamma-chlordane | 0.070 ± 0.064 | | trans-nonachlor | 0.24 ± 0.19 | | cis-nonachlor | 0.17 ± 0.13 | | Heptachlor epoxide | 0.55 ± 0.47 | | o,p'-DDE | ND | | p,p'-DDE | 5.0 ± 1.7 | | o,p'-DDD | 0.13 ± 0.049 | | p,p'-DDD | 0.19 ± 0.13 | | o,p'-DDT | 0.13 ± 0.15 | | p,p'-DDT | 0.18 ± 0.11 | | Total DDTs | 5.7±1.7 | | Total Cl2 BIPH | ND | | Total Cl3 BIPH | 0.36 ± 0.42 | | Total Cl4 BIPH | 5.1 ± 4.4 | | Total CI5 BIPH | 8.0 ± 6.3 | | Total Cl6 BIPH | 9.4 ± 6.4 | | Total Cl7 BIPH | 4.6±1.3 | | Total Cl8 BIPH | 1.7 ± 0.23 | | Total Cl9 BIPH | 0.28 ± 0.067 | | Total Cl10 BIPH | 0.090 ± 0.032 | | Total PCBs | 29.5 ± 18.6 | | Dieldrin | 0.88 ± 0.70 | | Toxaphene | ND | | Endrin | ND | | Mirex | 0.071 ± 0.035 | | Weight (g) | 104.2±6.9 | | % Moisture | 76.0 ± 1.1 | | % Lipid | 6.7 ± 1.2 | ^{1]} Samples were not corrected for moisture loss. ^{2]} Mean ± s.d. Table 12. Chemical concentrations (ppm, wet-weight) in biota collected from Pilot Island, Lake Michigan during 1988. | | Mallard egg | Red-breasted | Garter snake | |--------------------|---------------------------------------|-------------------------|-------------------| | | (n = 1) | merganser egg $(n = 8)$ | carcass $(n=2)$ | | | · · · · · · · · · · · · · · · · · · · | | | | НСВ | ND | ND | ND | | alpha-BHC | ND | ND | ND | | beta-BHC | ND | ND | ND | | delta-BHC | ND | ND | ND | | gamma-BHC | ND | ND | ND | | Oxychlordane | ND | 0.32 ± 0.19^{-11} | ND | | alpha-chlordane | ND | 0.026 ± 0.0082 | ND | | gamma-chlordane | ND | ND | ND | | trans-nonachlor | ND | 0.28 ± 0.16 | ND | | cis-nonachlor | ND | 0.098 ± 0.069 | ND | | Heptachlor epoxide | ND | 0.30 ± 0.23 | ND | | o,p'-DDE | ND | 0.040 ± 0.048 | ND | | p,p'-DDE | 0.34 | 3.5 ± 1.4 | 0.14 ± 0.0071 | | o,p'-DDD | ND | ND | ND | | p,p'-DDD | ND | 0.21 ± 0.092 | ND | | o,p'-DDT | ND | 0.031 ± 0.022 | ND | | p,p'-DDT | ND | 0.11 ± 0.12 | ND | | Total DDTs | 0.35 | 3.8±1.5 | 0.15 ± 0.014 | | Total Cl2 BIPH | ND | ND | ND | | Total Cl3 BIPH | ND | 0.17 ± 0.083 | ND | | Total Cl4 BIPH | 0.13 | 1.7±1.0 | ND | | Total CI5 BIPH | 0.20 | 2.7±1.7 | 0.038 ± 0.018 | | Total Cl6 BIPH | 0.22 | 5.0±3.1 | 0.080 ± 0.014 | | Total CI7 BIPH | 0.05 | 1.5±0.75 | ND | | Total Cl8 BIPH | ND | 0.30 ± 0.17 | ND | | Total Cl9 BIPH | ND | 0.083 ± 0.16 | ND | | Total Cl10 BIPH | ND | ND | ND | | Total PCBs | 0.60 | 11.5±6.28 | ND | | Dieldrin | ND | 0.59±0.54 | ND | | Toxaphene | ND | ND | ND | | Endrin | ND | ND | ND | | Mirex | ND | 0.026±0.0086 | ND | | Weight (g) | 49.1 | 68.7±2.8 | 77.5±12.0 | | % Moisture | 65.5 | 66.1±1.0 | 68.4±1.7 | | % Lipid | 13.1 | 13.8±4.2 | 8.4±0.2 | ^{1]} Mean ± s.d. Table 13. Chemical concentrations (ppm, wet-weight) in avian eggs collected from Hog Island, Lake Michigan during 1988. | | Mallard ^{1]} | Canada
goose 2] | Double-
crested | Herring gull ^{2]} | Red-breasted
merganser | |--------------------|-----------------------|--------------------|---------------------|----------------------------|---------------------------| | | (n = 15) | (n = 1) | cormorant $(n = 2)$ | (n = 5) | (n = 7) | | HCB | ND | ND | ND | ND | 0.030±0.019 | | alpha-BHC | ND | ND | ND | ND | ND | | beta-BHC | ND | ND | 0.063 ± 0.025 | ND | 0.054±0.059 | | delta-BHC | ND | ND | 0.043 ± 0.028 | ND | 0.030 ± 0.018 | | gamma-BHC | ND | ND | ND | ND | ND | | Oxychlordane | ND | ND | 0.096 ± 0.072 | 0.036±0.025 | 0.32 ± 0.37 | | alpha-chlordane | ND | ND | 0.039 ± 0.023 | ND | 0.089 ± 0.18 | | gamma-chlordane | ND | 0.05 | 0.034 ± 0.017 | ND | 0.026±0.0089 | | trans-nonachlor | 0.026 ± 0.013 | ND | 0.043 ± 0.030 | 0.046±0.047 | 0.20 ± 0.28 | | cis-nonachlor | ND | ND | 0.043 ± 0.030 | ND | 0.12 ± 0.11 | | Heptachlor epoxide | ND | ND | 0.11 ± 0.021 | ND | 0.33 ± 0.30 | | o,p'-DDE | ND | ND | ND | ND | 0.095±0.19 | | p,p'-DDE | 0.27±0.18 3] | ND | 3.3±2.3 | 0.52 ± 0.23 | 4.0±4.5 | | o,p'-DDD | ND | ND | 0.071 ± 0.068 | ND | 0.040±0.030 | | p,p'-DDD | ND | ND | 0.14 ± 0.11 | ND | 0.26 ± 0.22 | | o,p'-DDT | ND | ND | 0.11 ± 0.018 | ND | 0.051±0.039 | | p,p'-DDT | ND | ND | 0.10±0.011 | ND | 0.28 ± 0.36 | | Total DDTs | 0.30 ± 0.19 | 0.07 | 3.8±2.4 | 0.54±0.23 | 4.7±4.9 | | Total Cl2 BIPH | ND | ND | ND | ND | ND | | Total Cl3 BIPH | ND | 1.4 | 0.20 ± 0.029 | ND | 0.21 ± 0.19 | | Total Cl4 BIPH | 0.072 ± 0.063 | 0.45 | 1.4±0.98 | 0.50 ± 0.50 | 2.2 ± 1.7 | | Total CI5 BIPH | 0.18 ± 0.22 | 0.23 | 1.7±0.00 | 0.37±0.24 | 3.9±5.1 | | Total Cl6 BIPH | 0.18 ± 0.11 | 0.06 | 3.3 ± 0.40 | 0.47±0.29 | 3.9±2.3 | | Total CI7 BIPH | 0.041 ± 0.025 | 0.05 | 1.8±0.44 | 0.15±0.12 | 1.6±1.2 | | Total Cl8 BIPH | ND | ND | 0.88±0.22 | 0.049±0.033 | 0.31 ± 0.21 | | Total Cl9 BIPH | ND | ND | 0.12±0.0017 | ND | 0.038±0.019 | | Total CI10 BIPH | ND | ND | 0.095 ± 0.056 | ND | ND | | Total PCBs | 0.45 ± 0.32 | 2.2 | 9.4±1.4 | 1.5±1.1 | 12.1±8.6 | | Dieldrin | 0.052 ± 0.058 | 0.07 | 0.24 ± 0.11 | ND | 0.64±0.51 | | Toxaphene | ND | ND | ND | ND | ND | | Endrin | ND | ND | ND | ND | ND | | Mirex | ND | ND | ND | ND | 0.026±0.0079 | | Weight (g) | 45.2±7.5 n=14 | 100.0 | 45.5±1.0 | 95.8±9.0 | 71.1±3.7 | | % Moisture | 66.9±1.5 | 64.0 | 85.0±1.0 | 75.9±0.7 | 68.8±5.4 | | % Lipid | 15.3±5.6 | 15.2 | 4.6 | 7.4±0.5 | 10.9±5.9 | Two samples were not corrected for moisture loss. Samples were not corrected for moisture loss. Mean ± s.d. Table 14. Chemical concentrations (ppm, wet-weight) in cormorant eggs collected from Fish Island, Lake Michigan during 1988. | | Double-crested cormorant $(n = 5)$ | |--------------------|------------------------------------| | нсв | ND | | alpha-BHC | ND | | beta-BHC | ND | | delta-BHC | ND | | gamma-BHC | ND | | Oxychlordane | 0.11 ± 0.081^{2} | | alpha-chlordane | ND | | gamma-chlordane | ND | | trans-nonachlor | 0.049 ± 0.032 | | cis-nonachlor | 0.062 ± 0.084 | | Heptachlor epoxide | 0.085 ± 0.056 | | o,p'-DDE | ND | | p,p'-DDE | 2.7±1.9 | | o,p'-DDD | ND | | p,p'-DDD | 0.045 ± 0.029 | | o,p'-DDT | 0.034 ± 0.022 | | p,p'-DDT | 0.041 ± 0.026 | | Total DDTs | 2.8 ± 2.0 | | Total Cl2 BIPH | ND | | Total Cl3 BIPH | 0.068 ± 0.054 | | Total Cl4 BIPH | 1.8 ± 1.5 | | Total Cl5 BIPH | 1.9 ± 0.68
| | Total Cl6 BIPH | 3.6±2.1 | | Total C17 BIPH | 1.4 ± 1.0 | | Total Cl8 BIPH | 0.31 ± 0.23 | | Total Cl9 BIPH | ND | | Total Cl10 BIPH | ND | | Total PCBs | 9.0±5.4 | | Dieldrin | 0.30 ± 0.26 | | Toxaphene | ND | | Endrin | ND | | Mirex | 0.030 ± 0.014 | | Weight (g) | 47.5±5.7 | | % Moisture | 87.4 ± 4.0 | | % Lipid | 3.8±0.7 | One sample was not corrected moisture loss. The Mean \pm s.d. Table 15. Body burdens of PCBs (mg) in adult male double-crested cormorants collected from Cat Island, Green Bay during 1988. | | | MALES | | |----------------|-------------|--------|------------| | Sample | Pre-nesting | Laying | Incubating | | 1 | 81.4 | 136.5 | 139.1 | | 2 | 61.8 | 206.1 | 270.6 | | 3 | 118.2 | 160.6 | 109.6 | | 4 | 55.7 | 92.4 | 184.4 | | 5 | 73.8 | 144.8 | 175.1 | | 6 | 65.4 | 248.4 | 229.9 | | 7 | 178.4 | | | | 8 | 88.2 | | | | x = | 90.4 | 164.8 | 184.8 | Table 16. Chemical concentrations (ppm, wet-weight) in adult double-crested cormorants collected from Cat Island, Green Bay during 1988. | | | MALES | | FEMALES | | | | |-----------------------|---------------------------|---------------------|----------------------|---------------------|----------------------|--|--| | | Pre-nesting $(n = 8)$ | Laying $(n = 6)$ | Incubating $(n = 6)$ | Laying (n = 4) | Incubating $(n = 4)$ | | | | нсв | 0.029±0.023 ^{1]} | 0.018±0.0075 | 0.015±0.0055 | 0.030±0.020 | 0.023±0.0050 | | | | alpha-BHC | 0.014 ± 0.0062 | 0.0075 ± 0.0027 | 0.0058 ± 0.0020 | 0.0088 ± 0.0025 | 0.0063 ± 0.0025 | | | | beta-BHC | 0.028 ± 0.016 | 0.017 ± 0.0082 | 0.018 ± 0.0088 | 0.023 ± 0.013 | 0.019 ± 0.013 | | | | delta-BHC | ND | ND ` | ND | ND | ND | | | | gamma-BHC | 0.0094±0.0018 | 0.013 ± 0.014 | ND | 0.0075 ± 0.0029 | 0.0063 ± 0.0023 | | | | Oxychlordane | 0.11 ± 0.030 | 0.14 ± 0.018 | 0.13 ± 0.041 | 0.15 ± 0.065 | 0.11 ± 0.039 | | | | alpha-chlordane | 0.083 ± 0.0055 | 0.033 ± 0.0082 | 0.050 ± 0.022 | 0.035 ± 0.013 | 0.045 ± 0.025 | | | | gamma-chlordane | ND | ND | ND | ND | ND | | | | trans-nonachlor | 0.056 ± 0.036 | 0.027 ± 0.0082 | 0.040 ± 0.022 | 0.030 ± 0.014 | 0.048 ± 0.025 | | | | cis-nonachlor | 0.10±0.055 | 0.080 ± 0.033 | 0.095 ± 0.030 | 0.095 ± 0.038 | 0.12 ± 0.063 | | | | Heptachlor
epoxide | 0.14±0.056 | 0.12±0.014 | 0.13±0.041 | 0.16±0.053 | 0.15 ± 0.070 | | | | o,p'-DDE | ND | ND | ND | ND | ND | | | | p,p'-DDE | 9.6±4.1 | 10.3±3.05 | 10.1 ± 2.36 | 8.8±3.2 | 9.8 ± 4.8 | | | | o,p'-DDD | ND | ND | ND | ND | ND | | | | p,p'-DDD | 0.19±0.19 | 0.055 ± 0.015 | 0.073 ± 0.057 | 0.068 ± 0.0096 | 0.063 ± 0.030 | | | | o,p'-DDT | ND | ND | ND | ND | ND | | | | p,p'-DDT | 0.064 ± 0.050 | 0.018 ± 0.017 | 0.010 ± 0.010 | 0.010 ± 0.0071 | 0.019 ± 0.010 | | | | Total DDTs 2] | 9.8±4.3 | 10.4±3.06 | 10.2 ± 2.40 | 8.9±3.2 | 9.8 ± 4.8 | | | | Total PCBs | 43.0±18.6 | 77.3 ± 26.3 | 84.8 ± 22.9 | 62.5±20.4 | 68.3 ± 15.8 | | | | Dieldrin | 0.37±0.19 | 0.23 ± 0.050 | 0.26 ± 0.088 | 0.24 ± 0.10 | 0.36 ± 0.27 | | | | Toxaphene | 0.25 ± 0.25 | ND | ND | ND | 0.094 ± 0.14 | | | | Endrin | ND 3] | ND | ND | ND | ND | | | | Mirex | 0.023 ± 0.0071 | 0.068 ± 0.059 | 0.057 ± 0.029 | 0.035 ± 0.017 | 0.028 ± 0.0096 | | | | Weight (g) | 2101±164.8 | 2137 ± 112.0 | 2158 ± 152.5 | 1895 ±77.7 | 1930±101.0 | | | | % Moisture | 64.9±3.8 | 70.1 ± 1.8 | 62.1 ± 16.1 | 69.1±0.6 | 68.4±2.1 | | | | % Lipid | 11.5±4.7 | 4.8±0.4 | 1.0±2.6 | 6.6±1.4 | 6.6±3.4 | | | Mean ± s.d. Total DDTs calculated from detectable DDTs only i.e. p,p'-DDE, p,p'-DDD, and p,p'-DDT. Endrin residues (0.03) ppm were above detection limit of 0.01 ppm in one sample. Table 17. Chemical concentrations (ppm, wet-weight) in gut contents of double-crested cormorants collected from Cat Island, Green Bay during 1988. | | Cat Island | |--------------------|--------------------------| | | (n = 3) | | | | | alpha-BHC | ND | | beta-BHC | ND | | delta-BHC | ND | | gamma-BHC | ND | | Oxychlordane | ND | | alpha-chlordane | ND | | gamma-chlordane | ND | | trans-nonachlor | 0.040 ± 0.026 | | cis-nonachlor | ND | | Heptachlor epoxide | ND | | o,p'-DDE | ND | | p,p'-DDE | 0.20±0.045 ^{1]} | | o,p'-DDD | ND | | p,p'-DDD | 0.037 ± 0.020 | | o,p'-DDT | ND | | p,p'-DDT | ND | | Total DDTs | 0.25 ± 0.060 | | Total Cl2 BIPH | ND | | Total Cl3 BIPH | 0.072 ± 0.041 | | Total Cl4 BIPH | 1.8 ± 1.2 | | Total Cl5 BIPH | 1.1 ± 0.071 | | Total Cl6 BIPH | 0.25 ± 0.046 | | Total C17 BIPH | 0.062 ± 0.044 | | Total Cl8 BIPH | ND | | Total Cl9 BIPH | ND | | Total C110 BIPH | ND | | Total PCBs | 3.3 ± 1.3 | | Dieldrin | 0.033 ± 0.014 | | Toxaphene | ND | | Endrin | ND | | Mirex | ND | | Weight (g) | 329.3±281.9 | | % Moisture | 72.2±2.1 | | % Lipid | 1.8±0.3 | ¹⁾ Mean ± s.d. Table 18. Chemical concentrations (ppm, wet- and lipid-weight) in carcasses and livers of adult male double-crested cormorants collected from Cat Island, Green Bay during 1988. 1] | | | Wet Weight | | | Lipid Weight | | |-----------------------|--------------------------|------------------|---------------------------|--------------------|------------------|---------------------------| | | Carcass
(n = 8) | Liver
(n = 8) | Liver to carcass
ratio | Carcass
(n = 8) | Liver
(n = 8) | Liver to carcass
ratio | | нсв | 0.026±0.014 ² | 0.014±0.0052 | 0.58±0.27 | 0.39±0.15 | 0.34±0.12 | 0.95±0.35 | | beta-BHC | 0.023±0.013 | 0.014±0.010 | 0.60±0.21 | 0.37±0.25 | 0.34±0.24 | 0.99±0.29 | | Oxychlordane | 0.13±0.055 | 0.054±0.023 | 0.44±0.16 | 2.0±0.84 | 1.3±0.48 | 0.69±0.080 | | alpha-chlordane | 0.048±0.032 | 0.019±0.015 | 0.43±0.18 | 0.75±0.62 | 0.46±0.36 | 0.70±0.21 | | trans-nonachlor | 0.041±0.024 | 0.016±0.0092 | 0.44±0.15 | 0.63±0.38 | 0.40±0.21 | 0.68±0.13 | | cis-nonachlor | 0.11±0.048 | 0.036±0.015 | 0.38±0.18 | 1.6±0.60 | 0.89 ± 0.34 | 0.57±0.093 | | Heptachlor
epoxide | 0.15±0.056 | 0.071±0.025 | 0.50±0.16 | 2.3±0.71 | 1.7±0.47 | 0.78±0.063 | | p,p'-DDE | 9.4±3.8 | 3.9±2.3 | 0.41 ± 0.15 | 144.6±66.9 | 95.1±52.3 | 0.65±0.11 | | p,p'-DDD | 0.086±0.079 | 0.033±0.037 | 0.37±0.16 | 1.4±1.6 | 0.83 ± 0.94 | 0.59±0.17 | | Total PCBs | 64.8±17.1 | 24.7 ±10.4 | 0.41 ± 0.17 | 1025±414.5 | 587.3±188.9 | 0.64±0.16 | | Dieldrin | 0.37±0.25 | 0.21±0.097 | 0.72±0.40 | 5.1±2.3 | 5.1±2.3 | 1.07±0.33 | | Mirex | 0.034±0.017 | 0.017±0.011 | 0.52±0.26 | 0.53±0.31 | 0.41±0.27 | 0.78±0.16 | ^{1]} Sample included four "laying" males and four "incubating" males. ² Mean \pm s.d. Table 19. Chemical concentrations (ppm, lipid-weight) in carcasses and yolk/whole eggs of laying double-crested cormorants collected from Cat Island, Green Bay during 1988. | | | Lipid Weight | · · · · · · · · · · · · · · · · · · · | | |-----------------------|-------------------|--------------------------|---------------------------------------|--| | | Carcass $(n = 5)$ | Yolk/Whole egg $(n = 5)$ | Correlation
r | | | НСВ | 0.40±0.19 1] | 0.34±0.16 | 0.91 | | | alpha-BHC | 0.12 ± 0.058 | 0.12 ± 0.043 | 0.86 | | | beta-BHC | 0.32 ± 0.23 | 0.17 ± 0.15 | 0.96 | | | gamma-BHC | 0.11 ± 0.053 | 0.075 ± 0.024 | 0.55 | | | Oxychlordane | 2.1 ± 0.67 | 1.6±0.55 | 0.99 | | | alpha-chlordane | 0.49 ± 0.24 | 0.35 ± 0.13 | 0.19 | | | trans-nonachlor | 0.43±0.24 | 0.29 ± 0.14 | 0.86 | | | cis-nonachlor | 1.3 ± 0.38 | 0.92 ± 0.38 | 0.96 | | | Heptachlor
epoxide | 2.2±0.74 | 1.6±0.55 | 0.93 | | | p,p'-DDE | 128±54.5 | 62.8±16.0 | 0.74 | | | p,p'-DDD | 1.0±0.11 | 0.69 ± 0.14 | 0.07 | | | p,p'-DDT | 0.14±0.063 | 0.41 ± 0.081 | -0.14 | | | Total PCBs | 899±416.7 | 661±291.6 | 0.87 | | | Dieldrin | 3.3±1.3 | 4.2±2.1 | 0.62 | | | Mirex | 0.49 ± 0.15 | 0.38±0.12 | 0.97 | | ^{1]} Mean ± s.d. Table 20. Chemical concentrations (ppm, wet-weight) in double-crested cormorants eggs collected from individual nests on Spider Island, Lake Michigan during 1988. | | Clutch 1 $(n = 5)$ | Clutch 2 (n = 3) | Clutch 3 $(n = 3)$ | Clutch 4 $(n = 4)$ | Clutch 5 $(n = 4)$ | Clutch 6 $(n = 4)$ | Clutch 7 $(n = 4)$ | Clutch 8 $(n = 4)^{1}$ | |-------------------------|-------------------------|------------------|--------------------|--------------------|--------------------|--------------------|--------------------|------------------------| | нсв | 0.02±0.00 ^{2j} | 0.01±0.00 | 0.01±0.00 | 0.02±0.01 | 0.01±0.00 | 0.02±0.00 | 0.01±0.00 | 0.01±0.00 | | alpha-BHC | ND | beta-BHC | ND | delta-BHC | ND | gamma-BHC | ND | Oxychlordane | 0.12±0.03 | 0.09±0.01 | 0.08 ± 0.01 | 0.10±0.00 | 0.06±0.01 | 0.08±0.01 | 0.05±0.02 | 0.04±0.00 | | alpha-
chlordane | 0.02±0.01 | 0.02±0.00 | 0.02±0.01 | 0.03±0.00 | 0.01±0.00 | 0.03±0.01 | 0.03±0.01 | 0.01±0.00 | | gamma-
chlordane | ND | trans-
nonachior | 0.02±0.01 | 0.02±0.00 | 0.02±0.01 | 0.03±0.00 | 0.01±0.00 | 0.03±0.00 | 0.03±0.01 | 0.02±0.01 | | cis-nonachlor | 0.06±0.02 | 0.09±0.01 | 0.04±0.01 | 0.10±0.00 | 0.04±0.01 | 0.08±0.01 | 0.05±0.02 | 0.04±0.01 | | Heptachlor
epoxide | 0.11±0.03 | 0.12±0.01 | 0.07±0.01 | 0.13±0.00 | 0.06±0.01 | 0.11±0.02 | 0.07±0.02 | 0.05±0.01 | | o,p'-DDE | ND | p,p'-DDE | 3.44±0.59 | 3.82±0.17 | 2.40±0.20 | 5.21±0.07 | 1.95±0.26 | 3.73±0.39 | 2.35±0.37 | 1.00±0.12 | | o,p'-DDD | ND | p,p'-DDD | 0.03±0.01 | 0.02 ± 0.00 | 0.03±0.01 | 0.04±0.00 | 0.02±0.00 | 0.04±0.00 | 0.04±0.01 | 0.02±0.00 | | o,p'-DDT | ND | p,p'-DDT | 0.05±0.02 | 0.02±0.01 | 0.04±0.01 | 0.04 ± 0.00 | 0.03 ± 0.01 | 0.04 ± 0.01 | 0.04±0.02 | 0.02±0.01 | | Total DDTs ⁸ | 3.52±0.61 | 3.86±1.80 | 2.47±0.22 | 5.29±0.07 | 1.99±0.26 | 3.80±0.39 | 2.43±0.40 | 1.04±0.12 | | Total PCBs | 20.6±6.7 | 17.7±1.9 | 10.2±1.0 | 33.3±0.9 | 14.4±2.0 | 14.4±2.6 | 6.5±2.1 | 4.0±0.4 | | Dieldrin | 0.24±0.07 | 0.41±0.05 | 0.18±0.03 | 0.42±0.01 | 0.17±0.02 | 0.47±0.06 | 0.27±0.10 |
0.12±0.02 | | Toxaphene | 0.65±0.26 | 0.27±0.15 | 0.31±0.11 | 0.62±0.10 | 0.20±0.09 | 0.41±0.10 | 0.28±0.17 | 0.06±0.08 | | Endrin | ND | Mirex | 0.02±0.00 | 0.02±0.00 | 0.02±0.00 | 0.03±0.02 | 0.01±0.00 | 0.09±0.01 | 0.02±0.01 | 0.01±0.00 | | Weight±g | 37.6±2.1 | 38.6±0.3 | 45.4±0.6 | 39.8±2.2 | 42.6±0.8 | 42.2±0.8 | 38.6±1.5 | 37.1±1.2 | | % Moisture | 83.7±1.0 | 83.8±0.6 | 84.3±0.6 | 83.4±0.5 | 84.9±1.0 | 84.4±1.3 | 83.6±1.2 | 83.5±0.0 | | % Lipid | 4.9±0.9 | 4.8±0.8 | 3.8±0.7 | 4.6±0.3 | 3.6±0.5 | 5.1±0.2 | 4.0±0.5 | 5.1±0.5 | $^{^{1]}\,}$ One sample in clutch 8 was not corrected for moisture loss. $^{2]}\,$ Mean \pm s.d. Total DDTs calculated from detectable DDTs only (p,p'-DDE, p,p'-DDD, and p,p'-DDT). Table 21. Estimated variance components for 8 whole clutches of cormorant eggs. | | % | variation | |--------------------|------------------|-----------------| | Chemical | Between clutches | Within clutches | | НСВ | 29.2 | 70.8 | | Oxychlordane | 74.4 | 25.6 | | alpha-chlordane | 41.9 | 58.1 | | trans-nonachlor | 44.6 | 55.3 | | cis-nonachlor | 78.8 | 21.2 | | Heptachlor epoxide | 77.7 | 22.3 | | p,p'-DDE | 93.7 | 6.3 | | p,p'-DDD | 65.3 | 34.7 | | p,p'-DDT | 29.4 | 70.6 | | Total DDTs | 93.4 | 6.6 | | Total PCB | 89.0 | 11.0 | | Dieldrin | 84.1 | 15.9 | | Toxaphene | 62.7 | 37.3 | | Mirex | 88.9 | 11.1 | Appendix I. Estimated detection limits (ppm, dry-weight) for metals in analyses of soil/guano, avian eggs, and avian carcasses collected from islands in Green Bay and Lake Michigan during 1987. | Metal | Soil | Eggs | Carcasses | |------------|-------|-------|-----------| | Aluminum | 3.0 | 0.3 | 0.3 | | Arsenic | 0.1 | 0.1 | 0.1 | | Barium | 0.1 | | | | Beryllium | 0.1 | 0.01 | 0.01 | | Boron | 2.0 | | | | Cadmium | 0.2 | 0.03 | 0.03 | | Chromium | 1.0 | 0.1 | 0.1 | | Copper | 0.2 | 0.2 | 0.02 | | Iron | 1.0 | 0.1 | 0.1 | | Lead | 4.0 | 0.4 | 0.5 | | Magnesium | 3.0 | | | | Manganese | 0.2 | 0.02 | 0.02 | | Мегсигу | 0.004 | 0.004 | 0.004 | | Molybdenum | 1.0 | | | | Nickel | 2.0 | 0.2 | 0.2 | | Selenium | 5.0 | | | | Silver | 2.0 | | | | Strontium | 0.1 | | | | Thallium | 4.0 | 0.5 | 0.5 | | Vanadium | 0.3 | | | | Zinc | 0.5 | 0.02 | 0.03 |